
1English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

7  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

3	 Complete the sentences with a verb in the -ing
form.

be  cook  go  play  remember  travel  win

Example:	� I’m not very good at remembering people’s
birthdays.

1	 Is Eva thinking of __________ away at Christmas?

2	 __________ with young children is hard work, but
it’s also enjoyable.

3	 I don’t feel like __________ tonight. Let’s go to a
restaurant.

4	 John dreams of __________ the lottery.

5	 __________ to London by bus is cheaper than by
train.

6	 For me, happiness means __________ with my
family and friends.

6

Grammar total 20

VOCABULARY

4	 Complete the sentences with the correct word.

Example:	 I hate getting up early in the morning.
	 hate  don’t want  need

1	 We __________ going for long walks in the
countryside.

	 want  need  love

2	 Lynne’s __________ talking to me! I don’t know
why.

	 promised  stopped  pretended

3	 They __________ a lot of time watching old DVDs.
	 have  spend  do

4	 I don’t __________ driving you to the airport
tomorrow.

	 mind  good  want

5	 We haven’t __________ decorating our new house.
	 hoped  decided  finished

6	 Do you __________ skiing?
	 enjoy  want  start

6

GRAMMAR

1	 Complete the sentences with the -ing form or the
infinitive of the verb in brackets.

Example:	� You need to buy (buy) some new boots for
winter.

1	 I phoned Abdul because I wanted __________ (tell)
him about the meeting.

2	 Sandra left without __________ (say) goodbye to
anyone.

3	 I love __________ (walk) in the snow.

4	 __________ (do) exercise is very good for you.

5	 Try not __________ (spend) all of your money on
computer games.

6	 Do you know how __________ (make) bread?

7	 __________ (dance) is something I really hate.

8	 It isn’t easy __________ (learn) Chinese.

8

2	 Underline the correct form.

Example:	� I must / don’t have to do the washing. I
don’t have any clean clothes.

1	 They haven’t to / don’t have to work today. It’s
Sunday.

2	 Entrance to the museum is free. We mustn’t / don’t
have to pay.

3	 You mustn’t / don’t have to play football near the
road. It’s dangerous.

4	 Harry has to / doesn’t have to go to bed early. He’s
very young.

5	 I must / mustn’t revise tonight. I have an exam
tomorrow.

6	 You don’t have to / must tidy the kitchen. It’s a
mess.

6

2English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

7  Grammar, Vocabulary, and Pronunciation   A
ENGLISH FILE

Pre-intermediate

PRONUNCIATION

7	 Underline the stressed syllable.

Example:	 for|get

1	 de|cide

2	 re|mem|ber

3	 sur|prise

4	 fi|nish

5	 in|cre|di|bly

5

8	 Match the words with the same sound.

difficult  happiness  like  night  promise  time

Example:	 fish  difficult

1	 fish	 __________

2	 fish	 __________

3	 bike	 __________

4	 bike	 __________

5	 bike	 __________

5

Pronunciation total 10

Grammar, Vocabulary, and Pronunciation total 50

5	 Underline the correct word(s).

Example:	� He speaks very fast. It’s bit / very hard to
understand him.

1	 Taking good photographs is quite / not very
difficult. You need skill.

2	 Of course I can cook – it’s not very / really easy.

3	 The test was a bit / not very difficult. I didn’t
answer all of the questions.

4	 Mobile phones are not very / incredibly useful. I
use mine all the time.

5	 Colette’s really / a bit nice. She helps anyone who
has a problem.

6	 He’s not very / a bit worried about his driving test.
He’s had a lot of practice.

6

6	 Complete the sentences with a verb in the
infinitive form.

be  buy  go  learn  look for  make
play  rain  turn off

Example:	 I need to go to the shop for some milk.

1	 We got wet when it started __________.

2	 Elaine offered __________ a coffee for everyone.

3	 Why are you pretending __________ ill? You’re OK!

4	 My daughter is learning __________ the piano.

5	 Did you remember __________ a birthday card for
your Aunt Julia?

6	 John was bored at work, so he decided __________ a
new job.

7	 Don’t forget __________ your computer when you
leave.

8	 I’m trying __________ Spanish. I’m doing an online
course.

8

Vocabulary total 20

3English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate7  Reading and Writing   A

4	 Will helped with the cooking at his girlfriend’s
house.

	 A  True  ■  B  False  ■  C  Doesn’t say  ■
5	 Will says talking about work gives a good

impression.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
6	 Will thinks it’s important to shake the father’s hand.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
7	 Bob says it’s more relaxing to talk about yourself.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
8	 Bob thinks you must eat everything her mother gives

you.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
9	 Bob says you should find out about her parents

before your visit.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■

9

2	 Write R for Rhonda, W for Will, or B for Bob.

Example:	 There was nothing to worry about.  ___R__

1	 I was really nervous.  _____

2	 I offered to help in the kitchen.  _____

3	 Conversation is easier if you have common
interests.  _____

4	 Parents love talking about their children.  _____

5	 I wore a suit.  _____

6	 I didn’t talk about politics.  _____

6

Reading total 15

WRITING

Describe a time you visited a friend’s parents.
Answer these questions. (100–150 words)
•	 Whose parents were they?
•	 How did you feel about the visit?
•	 What things did you do?
•	 What things didn’t you do?
•	 Do you think you made a good impression? Why (not)?

Writing total 10

Reading and Writing total 25

READING

1	 Read the article and tick (✓) A, B, or C.

Making a good impression
on the parents
Meeting your partner’s parents for the first time can be
stressful. We interviewed three people who survived! Here
is their advice.

Rhonda Smith, age 26

‘I was really nervous the first time I met my boyfriend’s
parents. Looking back, there was nothing to worry about.
They wanted to know everything about me, so they asked
me a lot of questions. I tried not to give my views on politics
or controversial subjects, though. Of course, you have to be
yourself, so if they ask you a complicated question, you
have to give an honest answer. One other piece of advice I
would give is: be punctual. Parents always hate people
arriving late.’

Will Mansell, age 29

‘My advice is ‘dress to impress’. I wore a suit to meet my
girlfriend’s parents for the first time. I think it really made a
good impression. They didn’t want their daughter to go out
with someone who wore an old T-shirt and jeans. Make sure
you shake her father’s hand firmly. This shows that you
aren’t a weak man. I also offered to help my girlfriend’s
mother in the kitchen. She liked that. Lay the table, or do
the washing up, for example. Her mother will think you’re
great!’

Bob Tate, age 30

‘I think the most important thing is to show your girlfriend’s
parents that you have a deep interest in her. You can do this
by asking questions about when she was a little girl.
Parents never get tired of talking about their children. This
tactic also makes you more relaxed, because you aren’t
talking about yourself. Before you go to their house, ask
your girlfriend what her parents like doing. If you find some
common interests, conversation will be easier.’

Example:	 Rhonda says you have to be yourself.
	 A  True ■✓  B  False ■  C  Doesn’t say ■
1	 Rhonda’s boyfriend’s parents didn’t ask her any

questions.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
2	 Rhonda says it’s OK to arrive a little late.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■
3	 Will thinks wearing old jeans gives a bad impression.
	 A  True  ■  B  False  ■  C  Doesn’t say  ■

4English File Pre-intermediate Photocopiable © Oxford University Press 2012

NAME	 CLASS

ENGLISH FILE
Pre-intermediate7  Listening and Speaking   A

LISTENING

1	 Listen to a language teacher. Underline the correct
word(s).
1	 Complete beginners need to do an intensive /

evening course.

2	 Reading out loud can help your pronunciation /
reading.

3	 Learning a language abroad is easier / more
difficult.

4	 To improve your speaking / listening, download
news onto your phone.

5	 You have to / don’t have to spend a lot of money on
foreign books.

5

2	 Listen to five people talking about what makes
them happy. Match the speakers with the topics
(A–G). There are two answers you don’t need.
Speaker 1  ■
Speaker 2  ■
Speaker 3  ■
Speaker 4  ■
Speaker 5  ■
A	 dancing
B	 being successful
C	 listening to music
D	 singing
E	 planning to go on holiday
F	 cooking something really nice
G	 being with the children

5

Listening total 10

SPEAKING

1	 Ask your partner these questions.
1	 Do you think you can learn a language on your own?
2	 Do you think it’s possible to learn two languages at

the same time?
3	 What do you find easy about learning English?
4	 What’s your main motivation for learning English?
5	 Would you like to learn another language? Which

one?

	 Now answer your partner’s questions.

2	 Read the information about Eva and answer your
partner’s questions.

Name: Eva Davidson
Likes: sing / in a choir
Hates: go / supermarket
Loves: have / meals with friends / at the weekend
Spends too much time: decide / what to wear
Good at: speak / foreign languages

3	 Now make questions and ask your partner about
Tom.
•	 like / do ?
•	 hate / do ?
•	 love / do / at weekend ?
•	 spend too much time / do ?
•	 bad at / do ?

Speaking total 15

Listening and Speaking total 25

